
STATE GOAL 2: Read and understand literature representative of various
societies, eras and ideas.

Why This Goal Is Important: Literature transmits ideas, reflects societies and eras and
expresses the human imagination. It brings understanding, enrichment and joy. Appreciating
literature and recognizing its many forms enable students to learn and respond to ideas, issues,
perspectives and actions of others. Literature study includes understanding the structure and
intent of a short poem or a long, complex book. By exploring the techniques that authors use to
convey messages and evoke responses, students connect literature to their own lives and daily
experiences.

A. Understand how literary elements and techniques are used to convey meaning.
EARLY
ELEMENTARY

LATE
ELEMENTARY

MIDDLE/JUNIOR
HIGH SCHOOL

EARLY HIGH
SCHOOL

LATE HIGH
SCHOOL

2.A.1a Identify the
literary elements of
theme, setting, plot
and character within
literary works.

2.A.2a Identify literary
elements and literary
techniques (e.g.,
characterization, use
of narration, use of
dialogue) in a variety
of literary works.

2.A.3a Identify and
analyze a variety of
literary techniques
(e.g., figurative
language, allusion,
dialogue, description,
word choice, dialect)
within classical and
contemporary works
representing a variety
of genres.

2.A.4a Analyze and
evaluate the effective
use of literary
techniques (e.g.,
figurative language,
allusion, dialogue,
description,
symbolism, word
choice, dialect) in
classic and contem-
porary literature
representing a variety
of forms and media.

2.A.5a Compare and
evaluate oral, written
or viewed works from
various eras and
traditions and analyze
complex literary
devices (e.g.,
structures, images,
forms, foreshadowing,
flashbacks, stream of
consciousness).

2.A.1b Classify
literary works as fiction
or nonfiction.

2.A.2b Describe how
literary elements (e.g.,
theme, character,
setting, plot, tone,
conflict) are used in
literature to create
meaning.

2.A.3b Describe how
the development of
theme, character, plot
and setting contribute
to the overall impact of
a piece of literature.

2.A.4b Explain
relationships between
and among literary
elements including
character, plot, setting,
theme, conflict and
resolution and their
influence on the
effectiveness of the
literary piece.

2.A.5b Evaluate
relationships between
and among character,
plot, setting, theme,
conflict and resolution
and their influence on
the effectiveness of a
literary piece.

2.A.1c Describe
differences between
prose and poetry.

2.A.2c Identify
definitive features of
literary forms (e.g.,
realistic fiction,
historical fiction,
fantasy, narrative,
nonfiction, biography,
plays, electronic
literary forms).

2.A.3c Identify
characteristics and
authors of various
literary forms (e.g.,
short stories, novels,
drama, fables,
biographies, documen-
taries, poetry, science
fiction).

2.A.4c Describe
relationships between
the author’s style,
literary form (e.g.,
short stories, novels,
drama, fables,
biographies, documen-
taries, poetry, essays)
and intended effect on
the reader.

2.A.5c Analyze the
development of form
(e.g., short stories,
essays, speeches,
poetry, plays, novels)
and purpose in
American literature
and literature of other
countries.

 2.A.3d Identify ways
that an author uses
language structure,
word choice and style
to convey the author’s
viewpoint.

2.A.4d Describe the
influence of the
author’s language
structure and word
choice to convey the
author’s viewpoint.

2.A.5d Evaluate the
influence of historical
context on form, style
and point of view for a
variety of literary
works.

B. Read and interpret a variety of literary works.
EARLY
ELEMENTARY

LATE
ELEMENTARY

MIDDLE/JUNIOR
HIGH SCHOOL

EARLY HIGH
SCHOOL

LATE HIGH
SCHOOL

2.B.1a Respond to
literary materials by
connecting them to
their own experience
and communicate
those responses to
others.

2.B.2a Respond to
literary material by
making inferences,
drawing conclusions
and comparing it to
their own experience,
prior knowledge and
other texts.

2.B.3a Respond to
literary material from
personal, creative and
critical points of view.

2.B.4a Critique ideas
and impressions
generated by oral,
visual, written and
electronic materials.

2.B.5a Analyze and
express an
interpretation of a
literary work.

2.B.1b Identify
common themes in
literature from a variety
of eras.

2.B.2b Identify and
explain themes that
have been explored in
literature from different
societies and eras.

2.B.3b Compare and
contrast common
literary themes across
various societies and
eras.

2.B.4b Analyze form,
content, purpose and
major themes of
American literature
and literature of other
countries in their
historical perspectives.

2.B.5b Apply
knowledge gained
from literature as a
means of
understanding
contemporary and
historical economic,
social and political
issues and
perspectives.

2.B.1c Relate
character, setting and
plot to real-life
situations.

2.B.2c Relate literary
works and their
characters, settings
and plots to current
and historical events,
people and
perspectives.

2.B.3c Analyze how
characters in literature
deal with conflict, solve
problems and relate to
real-life situations.

2.B.4c Discuss and
evaluate motive,
resulting behavior and
consequences
demonstrated in
literature.

